
Kathryn Greenup
Developments Fall 2014

A Long Way Gone by Ishmael Beah

 A Long Way Gone is a devastating story of a boy who was swept into the Sierra Leone 
army at the young age of twelve. When the rebels attacked his town of Mattru Jong, Ishmael and 
several of his friends narrowly escaped the brutal death. They traveled for weeks, stopping at 
villages along the way for food and a place to stay, despite the villagers’ suspicion that they are 
rebels in disguise. Eventually, they came to a town occupied by the Sierra Leone army, a 
seemingly great place to stay to be protected from the rebels who killed the boys’ families. After 
a few weeks there, rumors surfaced of an imminent rebel attack. A lieutenant spoke to the town, 
saying that they were unprepared for the attack and needed every able-bodied boy or man to take 
arms or the town and everyone in it would be burned to the ground. The runaway boys were 
trained to mercilessly shoot the rebels along with dozens of other young boys with promises of 
avenging their families’ death. They stayed with the army for years after the initial emergency, 
doing drugs and ruthlessly killing civilians and rebels alike. They learned to enjoy killing and felt 
no remorse in killing innocent civilians in the most horrific ways. They were finally saved by 
UNICEF workers and sent to a rehabilitation center, Ismael’s salvation. There, Ismael learned to 
move past his violent childhood and was later reconnected with his uncle. After Ismael was 
rehabilitated, UNICEF sent him to New York to speak at a conference on behalf of the millions 
of army boys in the Sierra Leone civil war. Shortly after returning, the army forced occupation 
on his village. The violence escalated and Ismael decided to escape Sierra Leone to avoid 
returning to the army. It took two nighttime bus rides, passing through several checkpoints where 
money-hungry soldiers took passengers’ money for passage, and several miracles to get through 
the border and into the Guinea capital. Nevertheless, Ismael beat the odds and flew back to New 
York to live his new life with a woman he met at the conference. 

This book was so empowering. When someone can move past such a gruesome and terrible 
“childhood”, it shows the incredible resiliency of the human race. Throughout the book there 
were flashbacks to Ismael’s pre-war childhood where he gave a great depiction of what’s 
important to his culture and how village life functions. On a sadder note, it was a hard book to 
read when he told of what they would do to people with minimal sympathy in his voice. A Long 
Way Gone is beyond honest and is an amazing account of what it’s like to be an African boy 
soldier.


